

The Prospects for Real Planning

David E. Smith

desmith@arc.nasa.gov

Planning


Find:

program of actions that achieves the objective

Planning


Find:

program of actions that achieves the **objective**


partially-ordered set


goals

Factions


Classical planning

(STRIPS, operator-based, first-principles)

?

HTN planning

“practical” planning

MDP & POMDP planning

planning under uncertainty

Problems w/ Classical Planning


Classical planning

performance

time

resources

HTN planning

MDP & POMDP planning

Outline


Background

Performance advances

Resources

Time

Relevance to DX

The Classical Representation

Inits:


Operators:


Goals:


Simple Spacecraft Problem


- Observation-1
- target
- instruments
- Observation-2
- Observation-3
- Observation-4
- ...

pointing

calibrated


Example


Init

p_c

Actions


Goal

I_A

POCL Planning (SNLP, UCPOP)


1. Select an open condition
2. Choose an op that can achieve it
Link to an existing instance
Add a new instance
3. Resolve threats


Outline


Background

Performance advances

Resources

Time

Relevance to DX

Fully Automated Logistics Time Comparison


STRIPS Miconic 10 Time Comparison


Performance Advances


Reachability & Mutex reasoning

(Graphplan)

Distance-based heuristics

(HSP)

The Plan Graph

level 0

level 1

level 2

level 3

level 0

level 1

level 2


Graphplan


Example


Init

Actions

Goal

p_c


I_A


Level 0


0

1

2

3

p_c
...

Mutual Exclusion

Two actions are mutex if

- one clobbers the other's effects or preconditions
- they have mutex preconditions

Two propositions are mutex if

- all ways of achieving them are mutex


Mutex for Level 3


Finding a Solution


Expand plan graph ✓
 Derive mutex relationships ✓
 If goals are present & consistent
search for a solution

Finding a Solution – Level 3


Finding a Solution – Level 2


Finding a Solution – Level 2


Finding a Solution – Level 2


Finding a Solution – Level 2


Finding a Solution – Level 1


Advantages of Graphplan


Expansion & mutex are polynomial

Search over fixed structure

Mutex prunes branches early

AIPS-98 Competition


BlackBox	Graphplan \Rightarrow SATplan
IPP	Graphplan
SGP	Graphplan
STAN	Graphplan
HSP	Forward State Space / Distance Heuristic


Reachability & Mutex reasoning

(Graphplan)

Distance-based heuristics

(HSP)

Distance-based Heuristics


...

...

?

Inits

Computing Distance


$$D(a) = c_a + \sum_{p \in \text{pre}(a)} D(p)$$

Computing Distance


$$D(p) = \min_{a \rightarrow p} D(a)$$

2-Camera Problem

Actions


Init

$\neg o1$


$o2$


p_c


2-Instrument Plan Graph


Distances – Level 0


Distances— Level 1


Distances– Level 2


Distances– Level 3


Distances– Level 4


Using Distances


Remarks


Admissible?

underestimates – conflicts

overestimates – shared subplans

Refinements

Applicability?

Regression

Graphplan

Forward state space

POCL


AIPS-2000 Competition


AltAlt	Regression + Distance
FF	Forward-SS + Distance
GRT	Forward-SS + Distance
HSP2	Regression + Distance
STAN	(Forward-SS + Distance) + Graphplan

Reachability & Mutex reasoning

Distance-based heuristics


The Lesson


It's the heuristic, stupid!


Outline


Performance Advances

mutex + distance


Resources

Time

Relevance

Complications


Resources


	Discrete single/multiple	Continuous (metric)
Reusable	<i>instruments</i>	bandwidth
Consumable	solid rockets	<i>fuel</i>

Reusable Resources (single-capacity)


TakeImage (?target, ?instr):

Res: ?instr

Pre: Calibrated(?instr), Pointing(?target)

Eff: Image(?target)

Prevent concurrent actions

Mutual exclusion between actions:

Graphplan trivial

Satplan $\neg A_1 \vee \neg A_2$

POCL $A_1 < A_2 \vee A_2 < A_1$

Reusable Resources (multiple-capacity)


Suppose: 2 cameras
Simple approach: name the cameras

TakeImage (?target, ?instr):

Res: ?instr

Pre: Calibrated(?instr), Pointing(?target)

Eff: Image(?target)

Mutual exclusion between actions:

Graphplan

trivial

Satplan

$\neg A_1 \vee \neg A_2$

POCL

$?instr_1 \neq ?instr_2 \vee A_1 < A_2 \vee A_2 < A_1$

Reusable Resources (multiple-capacity)


2 Cameras:
Not named

TakeImage (?target):

Res: Camera(1)

Pre: Pointing(?target)

Eff: Image(?target)

Capacity(Camera)=2

Explicit checking of concurrent actions to ensure:

$$\sum \text{usage} \leq \text{capacity}$$

Reusable Resources (multiple-capacity)


$$\Sigma \text{ usage} > \text{capacity}$$

Mutual exclusion between sets of actions:

Graphplan

n-ary mutex

Satplan

$$\neg(A_1 \wedge A_2 \wedge A_3 \wedge \dots)$$

POCL

$$A_1 < A_2 \vee A_2 < A_1 \vee A_1 < A_3 \vee A_3 < A_1 \vee \dots$$

Graph Techniques
IxTeT

Profiling heuristics
Sadeh, Fox, Beck
O-Plan

Summary


Performance Advances

Resources

Reusable

Single-capacity \Rightarrow binary mutex

easy

Multiple-capacity \Rightarrow n-ary mutex

tricky

specialized algorithms

search heuristics


Consumable

Time

Relevance

Consumable Resources


Turn (?target):

Pre: Pointing(?direction), ?direction \neq ?target

$\text{Fuel} \geq \text{Angle}(\text{?direction}, \text{?target}) * \text{ConsumptionRate}$

Eff: \neg Pointing(?direction), Pointing(?target)

$\text{Fuel} -= \text{Angle}(\text{?direction}, \text{?target}) * \text{ConsumptionRate}$

Simple approach:

wait until all variables are instantiated

LP Approaches

Zeno:
 open conditions: $P_1, P_2, P_3, P_4, P_5, I_1, I_2, I_3$
 constraints: $V_1, V_2, T_1, T_2, T_3, E_1, E_2$

Simplex


LP Approaches: LPSAT


Turn (?target):

Pre: Pointing(?direction), ?direction \neq ?target

$Fuel \geq Angle(?direction, ?target) * ConsumptionRate$

Eff: \neg Pointing(?direction), Pointing(?target)

$Fuel -= Angle(?direction, ?target) * ConsumptionRate$


$\neg Turn-T3-T7_1 \vee$

$\{ Pointing-T3_1 \wedge C1_1$

$\wedge \neg Pointing-T3_2 \wedge Pointing-T7_2 \wedge C2_2 \}$

SAT engine

$C1_1 \Rightarrow Fuel_1 \geq Angle(T3, T7) * ConsumptionRate$

$C2_2 \Rightarrow Fuel_2 = Fuel_1 - Angle(T3, T7) * ConsumptionRate$

Simplex

Concurrent Continuous Change


Turn (?target):

Pre: Pointing(?direction), ?direction \neq ?target

Fuel \geq Angle(?direction,?target) * ConsumptionRate

Eff: \neg Pointing(?direction), Pointing(?target)

Fuel $-=$ Angle(?direction,?target) * ConsumptionRate


Summary


Performance Advances

Resources

Reusable

Consumable

Equality and Inequality conditions


Time

Relevance

World Description

State-centric:

for each time describe propositions that are true


Proposition-centric:

for each proposition describe times it is true


Allen's Ordering Relationships

A before B


A meets B


A overlaps B


A contains B


A = B


A starts B


A ends B


Takelimage Schema

Takelimage (?target, ?instr):

Pre: Calibrated(?instr), Pointing(?target)

Eff: Image(?target)


$\text{Takelimage}(\text{?target}, \text{?instr})_A$

$\Rightarrow \exists P \{ \text{Calibrated}(\text{?instr})_P \wedge \text{Contains}(P, A) \}$

$\wedge \exists Q \{ \text{Pointing}(\text{?target})_Q \wedge \text{Contains}(Q, A) \}$

$\wedge \exists R \{ \text{Image}(\text{?target})_R \wedge \text{Meets}(A, R) \}$

Shorthand


TakeImage (?target, ?instr)
contained-by
contained-by
meets

Calibrated(?instr)
Pointing(?target)
Image(?target)


Turn


Calibrate


Calibrate (?instr)
met-by
contained-by
contained-by
meets

On(?instr)
CalibrationTarget(?target)
Pointing(?target)
Calibrated(?instr)


Algorithm


Choose:

introduce an action & instantiate constraints

coalesce propositions

Propagate constraints

Initial Plan


Expansion 1


Expansion 2


Coalescing


Coalescing


Expansion 3


Coalescing


POCL vs CBI


	POCL	CBI
search strategy	goal-directed	goal-directed
temporal reasoning	before/after	complex
protection	causal links	meets & contains
conflicts	threats	mutex
conflict resolution	proactive	lazy

CBI Planners


Zeno (Penberthy)	intervals, no CSP
Trains (Allen)	
Descartes (Joslin)	extreme least commitment
IxTeT (Ghallab)	functional rep.
HSTS (Muscettola)	functional rep., activities

Timelines


Pointing:


CBI vs POCL


Less commitment

CSP propagation

Timelines

Salvation


Reachability & mutex analysis
Distance heuristics

Reachability Analysis


mutex rules more complex
(Smith & Weld - IJCAI99)

Distance Heuristics

Distance metrics
time required
fuel required
...


Summary


Performance advances

Mutex & distance heuristics

Resources

Reusable – n-ary mutex

Consumable – equality & inequality

Time

Intervals, CBI


Relevance

Relevance to DX


Repair

shutdown, access, multiple steps, restart

Control of broken device

isolation (test generation)

continued operation

DX as planning

finding “program” of events